International Space Station Capabilities and Payload Accommodations Rod Jones, Manager, ISS Payloads Office # **Current Stage** # International Space Station Facts Spacecraft Mass: 799,046 lb (362,441 kg) Velocity: 17,500 mph (28,200 kph) Altitude: 220 miles above Earth Power: 80 kW continuous Science Capability: Laboratories from four international space agencies – US, Europe, Japan, and Russia # **Assembly Complete Configuration** # The Microgravity Environment The ISS is equipped with an array of sensors that monitor perturbations to the microgravity state on-orbit. Even without the Active Rack Isolation System, vibrations are typically within ISS requirements. While the Station is at its most "quiet" during the eight hours of crew sleep, the Active Rack Isolation System can be effective even during crew exercise. ## **Earth Observation** Houston at Night Expedition 22 Artificial islands of Dubai Expedition 22 Soufriere Hills volcano Expedition 21 The ISS provides coverage of 85% of the Earth's surface and 95% of the world's populated landmass every 1-3 days, depending on orbital track and field-of-view. ## Our Windows on the Earth US Laboratory Window 50-cm diameter Telescope-quality optical glass Service Module Window 40-cm diameter The Cupola 80-cm diameter (top window) # ON Orbit Resources Provided to Payloads | Power | 30kw average | | |--------------------|--|--| | Air to Ground Data | ~37.5 Mbps of video (3 lines of video at 12.5 Mbps each) | | | | ~8 Mbps of MRDL data (Science return) | | | | ~5 Mbps for payload still imagery downlink | | | | ~20 Mbps utilized for payload data recorded over LOS | | | Internal Racks | 13 U.S. Lab | | | | 5 ESA Lab | | | | 6 JAXA Lab | | | External Sites | 8 Truss ELC Platform Sites | | | | 5 JAXA Platform Sites | | | | 2 ESA Platform Sites | | | Crewtime | 35 hrs per week (average) | | # Upgrades In Work | Enhanced Processor and Integrated Communications | Phase A will upgrade the three Command and Control (C&C) MDMs and the two Guidance, Navigation, & Control (GN&C) MDMs. | | |--|--|--| | (EPIC) Project | Phase B will upgrade the two Payload MDMs, and add Ethernet support for the C&C and Payload MDMs. | | | Air to Ground High Rate
Communications System | Increase data rates internally and on the RF link (300 Mbps downlink, 7/25 Mbps uplink) | | | (HRCS) Project | Combine audio and video on orbit | | | | Provide two way, high quality audio | | | | Open the door to internet protocol communications | | | | Open the forward link to multiple users | | | | Allow for the capability of transmitting & recording HDTV | | | On Orbit External Wireless
High Rate | 100 Mbps 2-way Ethernet capability | | | | 1 Mbps 1553 capability | | | | Up to 4 antennas attached to EVA handrails on US Lab | | # What space is available for research? Science Rack Topology ## **NASA Science Rack Facilities** On-Orbit ULF-5 More detailed information available at http://www.nasa.gov/iss-science/ Click on "Facilities Catalog" # Station to Internal Rack Resources | Power | 3, 6, or 12 kW, 114.5 - 126 voltage, direct current (VDC) | | | |---------------|---|--|--| | | Low Rate | MIL-STD-1553 bus 1 Mbps | | | | High Rate | 100 Mbps | | | Data | Ethernet | 10 Mbps | | | | Video | NTSC | | | | Nitrogen | Flow= 0.1 kg/min minimum; | | | Gases | | 517-827 kPa, nominal; 1,379 kPa, maximum | | | | Argon, carbon dioxide, helium | 517-768 kPa, nominal; 1,379 kPa, maximum | | | | Moderate temperature | 16.1 C – 18.3 C | | | Cooling Loons | Flow rate | 0 - 45.36 kg/h | | | Cooling Loops | Low temperature | 3.3 C – 5.6 C | | | | Flow rate | 233 kg/h | | | No. | Venting | 10 ⁻³ torr in less than 2 h for single payload of 100 L | | | Vacuum | Vacuum resource | 10 ⁻³ torr | | ## **ExPRESS Rack Accommodations** (Expedite the Processing of Experiments for Space Station) ## **ExPRESS Rack Resources** (Expedite the Processing of Experiments for Space Station) | System | Middeck Locker Locations | ISIS Drawer Locations | Rack-Level Accommodation | |--------------------------------------|--------------------------------------|--------------------------------------|--| | Structural | 72 lbs. within cg constraints | 64 lbs. within cg constraints | 8 Mid deck Lockers 2 ISIS Drawers (4 Panel Unit) | | Power | 28 Vdc, 0 – 500 W | 28 Vdc, 0 – 500 W | 2000 Watts 28Vdc power | | Air Cooling | ≤ 200 Watts | <100 Watts | 1200 Watts | | Thermal Control System Water Cooling | 500 Watts (2 positions per rack) | 500 Watts (2 positions per rack) | 2 positions per rack | | Command and Data Handling | RS422 Analog Ethernet 5 Vdc Discrete | RS422 Analog Ethernet 5 Vdc Discrete | RS422 Analog Ethernet 5 Vdc Discrete | | Video | NTSC/RS170A | NTSC/RS170A | NTSC/RS170A | | Vacuum Exhaust
System | 1 payload interface per rack | 1 payload interface per rack | 1 payload interface per rack | | Nitrogen | 1 payload interface per rack | 1 payload interface per rack | 1 payload interface per rack | # Cold Stowage Accommodations | | MELFI | MERLIN | GLACIER | Single and Double
Coldbag with
ICEPAC's | |----------------------------|--------------|------------|------------|---| | First flight | 2006 | 2007 | 2008 | 2006 | | On-orbit stowage | Yes | Possible | Possible | No | | Transport | No | Yes | Yes | Yes | | Power | Yes | Yes | Yes | No | | On-orbit temperature (°C) | +4, -26, -80 | +45 to -20 | +4 to -185 | N/A | | Transport temperature (°C) | N/A | +45 to -5 | +4 to -160 | +4 to -32 | | Useable volume (L) | 175 | 19 | 30 | 6.8/18.7 | | External volume | 1 rack | 1 MLE | 2 MLE | 0.5/1 MLE | # Truss Attach Site Usage ## External Research Accommodations | Common Attachment
System (CAS) Site | Mass capacity | 1360 - 8618 kg
(3000 - 19000 lb) | |--|-------------------------|---| | | Power | 3 kW each on two lines (primary, auxiliary) | | | Thermal | Passive | | | Low-rate data | 1 Mbps (MIL-STD-1553) | | | High-rate data | 100 Mbps (shared) | | | Sites available to NASA | 6 sites | # Recent ISS Assembly Science Facilities NASA Express Logistics Carriers (ELCs) ELC1, ELC3, & ELC4 P3 Truss 2 payload sites per ELC ## **External Research Accommodations** # ELC Single Adapter Resources | Mass capacity | 227 kg (500 lb) | |---------------------------|---| | Volume | 1 m ³ | | Power | 750 W, 113 – 126 VDC;
500 W at 28 VDC per
adapter | | Thermal | Active heating, passive cooling | | Low-rate data | 1 Mbps (MIL-STD-1553) | | Medium-rate data | 6 Mbps (shared) | | Sites available per ELC | 2 sites | | Total ELC sites available | 8 sites | # Recent ISS Assembly Science Facilities ## Japanese Experiment Module - Kibo - 5 external payload sites allocated to NASA on the JEM Exposed Facility - 6 internal active payload rack locations allocated to NASA inside the JEM Pressurized Module ## External Research Accommodations ## JEM-EF Resources | Mass capacity | 550 kg (1,150 lb) at
standard site
2,250 kg (5,550 lb) at
large site | |-------------------------|---| | Volume | 1.5 m ³ | | Power | 3-6 kW, 113 – 126 VDC | | Thermal | 3-6 kW cooling | | Low-rate data | 1 Mbps (MIL-STD-1553) | | High-rate data | 43 Mbps (shared) | | Sites available to NASA | 5 sites | ## External Research Accommodations ## Mass capacity 230 kg (500 lb) Columbus External Volume $1 \, \mathrm{m}^3$ Resources 2.5 kW total to carrier Power (shared) **Thermal Passive** 68 Low-rate data 1 Mbps (MIL-STD-1553) COLU Medium-rate data 2 Mbps (shared) Sites available to NASA 2 sites # ISS Visiting Vehicles Post-Shuttle ## Progress/Soyuz (Energia) HTV (JAXA) #### NASA Official: Sean Fuller Flight Program Working Group (FPWG) For current baseline refer to Prepared by: Scott Paul H -- H SSP 54100 IDRD Flight Program Chart Updated: April 6th, 2010 Crew Rotation and Port Utilization Graphic - For Reference Only SSCN/CR: 12192 Baseline SPACE STATION 2010 2011 JAN FEB MAR MAR APR MAY JUN JUL AUG SEP OCT NOV DEC APR MAY JUN JUL AUG SEP OCT NOV DEC Inc 23 Increment 24 Inc 25 Inc 30 Increment 26 Inc 27 Increment 28 Inc 29 R Skvortsov (CDR-24) 167 days (22S)J N S. Kelly (CDR-26) 167 days (24S) R A. Borisienko (CDR-28) 170 days (26S)J (288)Crew N R. Garan R Kaleri 167 days (24S) 170 days (26S)J N Caldwell 167 days (22S). (288)167 days R A. Samokutayev (24S)-170 days (26S)J (288)R Skripochka Rotation R Kotov (CDR-23)164 d N Wheelock (CDR-25) 163 days (23S) 157 days (25S). N M. Fossum (CDR-29) (27S)J R (298) N Walker J Noguchi (215)4 🊑 J S. Furukawa (27S)-N (298) 164 d 163 days (23S) 157 days (258) N Creamer (218)↓ (275)J N (295) 164 d R Yurchikhir 163 days (23S) (255) R S. Volkov Stage EVA Timeframe 4/4 9/16# 3/16 3/18 10/02 4/1 9/16 MRM2 #3-55 (SM Zenith) 205 6/22 5/16 5/12 12/12 11/26 11/11 6/1 11/27 FGB/ MRM1 MRM1 Utilization 10/26 10/29 4/27 5/1 12/26 12/29 4/26 4/29 12/24 10/27 10/30 DC-1 41P 37F 42P 45P 5/10 8/30 9/2 5/10 #3-12 6/30 6/2 6/17 12/15 12/17 6/23 8/29 9/1 10/15 10/23 SM-Aft Launch - Undock - 161 days to **30** 0 235 38P 39P ATV2 ATV3 43P 1/27 - 2/24 3/1 - 3/13 11/14 - 11/16 Oct - Oct Oct - Nov Node 2 SpX-D2 Nadir HTV2 SpX-D3 Orb-D1 SpX-1 SpX-2 Orb-1 Window ULF5 ULF6 LON-MPLM ULF4 19A PMA-2 7/31-8/08 9/18-9/22 12/1-12/8 4/7 - 4/16 5/16-5/23 Launch [8] 11/11-11/23 6/12 - 6/2811/15 - 1/204/8 - 4/196/4 - 6/138/4 - 8/17Cutout (60") 103 105 $(13+2)_{*}$ (12+0)(12+1) (8+1) 188 nm 190 nm 190 nm 190 nm 3 EVA 3 EVA 3 EVA O EVA ST\$335 LON-MPLM ATV2 ST\$131 STS132 STS134 SpX-2 ATV3 Orb-1 STS133 HTV2 SpX-D3 Orb-D1 SpX-1 Launch Oct 10/18 Oct 4/2 5/1 Nº407 N=408 Nº409 N°231 Nº702 1 Nº411 Nº412 Nº232 N°230 Nº410 Schedule 265 3/30 #3-8 42P 4/27 275 5/30 43P 6/21 45P 295 10/28 11/25 225 37P 4/28 23S 38P 6/15 6/28 39P 8/31 245 9/30 40P 25\$ 41P 10/27 11/12 12/10 12/27 #3-8 285 9/30 44P 8/30 #3-8 ## **ATV** ## **Upmass** Internal Powered: None Late Load » Up to 28 bags (not CTBE) of late access #### Racks - » Up to 8 passive racks - External None On Dock Cargo: L-14 weeks Late Load: L-4 weeks #### **Downmass** Internal Disposal only External None ATV-2 Racks with M-01 bags ## HTV ## **Upmass** Internal Powered: None Late Load - » Maximum 3 CTBE (0.5 or 1.0 CTB), each <20 kg</p> - » Additional possible if negotiated in advance. #### Racks - » Up to 8 passive racks - » Forward Bay: ISPR compatible - » Aft Bay racks fixed: HTV Resupply Rack - External Exposed Pallet (on following chart) On Dock Cargo: L-6 months Late Load: L-6 weeks #### **Downmass** Internal Disposal only External Disposal only # HTV External Pallet Configurations Fig. 3.3.2-1 Type I-a: HCAM Type EF Payload (x 3) Fig. 3.3.2-2 Type I-b: HCAM Type EF Payload (x 2) and FRAM Type EF Payload (x 1) Fig. 3.3.2-3 Type I-b': HCAM Type EF Payload (x 2) and FRAM Type Cargo (x 1) FRAM Type Cargo (x 4) FRAM Type EF Cargo (x 1) Fig. 3.3.2-6 Type III-b:FRAM Type EF Payload (X1) and FRAM Type Cargo (X4) CAM Tune EE Pauload (v 2) and Fig. 3.3.2-4 Type I-c: HCAM Type EF Payload (x 2) and Battery Transportation Demonstration (x 1) Fig. 3.3.2-5 Type III-a: FRAM Type Cargo (X6) Fig. 3.3.2-7 Type III-c:Non-FRAM Type Cargo (X6) # **Progress** ### **Upmass** Internal Powered: Special allowance only Late Load Racks: None Items up to 8-10 kg in vehicle containers Larger items installed in special transport frames External None #### **Downmass** Internal Disposal only External None # Soyuz ## **Upmass** Internal Powered: Special allowance only Late Load Racks: None Items up to 5 kg in vehicle containers Larger items installed in special transport frames External None #### **Downmass** Internal Items up to 5 kg in container under crew seat Special container available for larger items if only two crew on return External None # Dragon ## **Upmass** Internal Powered: Double MLE Late Load: T-12 hrs for powered MLE; TBD days for nominal Racks (SpaceX-designed) » ~3300 kg mass External Trunk capability #### **Downmass** Internal Powered: Double MLE ~1700 kg return Early destow at dock available Fast boat return available External Disposal only # Cygnus ## **Upmass** Internal Powered: Double MLE Late Load: TBD Racks » 2000 kg mass (standard) » 2700 kg mass (expanded) External None #### **Downmass** Internal Disposal only External None ## References - ISS Program Scientist Toolbox http://iss-science.jsc.nasa.gov/index.cfm - ISS National Laboratory Office http://www.nasa.gov/mission_pages/station/science/nlab/index.html - Advanced Avionics Development Office http://iss-www.jsc.nasa.gov/nwo/avionics/aado/home/web/ - Attached Payload Interface Requirements Document, SSP 57003 - Common Interface Requirements Document, SSP 50835 - ATV-2 Cargo Summary (24 Sep 2009) - HTV Cargo Accommodation Handbook, JFX-99102 - Requirements for International Partner Cargo Transported On Russian Progress and Soyuz Vehicles, Π32928-103 - SpaceX Introduction For Payloads (OZ3, Jan 2010) - Cygnus Fact Sheet (Orbital, 2009) # Backup Science Facilities Overview ## Science Facilities On Orbit Expedition 2 crewmember Susan Helms activating the HRF 1 rack 2 Human Research Facility (HRF) Racks -Biomedical investigations, including ultrasound, body mass measurement, metabolic gas analysis, pulmonary monitoring, ambulatory blood pressure measurement, Holter monitor, and experiment unique hardware Expedition 12 crewmember Bill McArthur activating the SLAMMD in the HRF 2 rack Microgravity Sciences Glovebox (MSG) Principally materials and fluid physics experiments to date Expedition 13 crewmember Jeff Williams performing the PFMI experiment in the Microgravity Science Glovebox ## Science Facilities On Orbit Expedition 3 crewmember Frank Culbertson conducting cell culture experiment in CBOSS in EXPRESS Rack 4 7 Multi-User (**EXPRESS**) Racks - Middeck locker scale instruments in various research disciplines such as biotechnology and plant research 2 Minus Eighty-degree Laboratory Freezer for ISS (MELFI) - Provides thermal conditioning at +4°C, -26°C and -80°C Expedition 14 crewmember Thomas Reiter removing frozen samples from MELFI MELFI 3 ## Science Facilities On Orbit **SpaceDRUMS** WORF - Space Dynamically Responding Ultrasound Matrix System (SpaceDRUMS) - Window Observation Research Facility (WORF) (2009) - Facility to support visual and multispectral remote sensing using Lab Optical Window - Combustion Integrated Rack (CIR) (2008) - Facility dedicated to research in combustion science CIR #### Science Facilities On Orbit - Materials Science Research Rack (MSRR) (2009) - Facility to support ESA Microgravity Science Lab furnace - Fluids Integrated Rack (FIR) (2009) - Facility dedicated to fluid physics research, with Light Microscope Module - Muscle Atrophy Research Exercise System (MARES) (2009) - Facility for musculoskeletal, biomechanical, neuromuscular and neurological physiology measurements **MSRR** FIR **MARES** ## **ELC1 Configuration** **ELC1 Top Side** **ELC1 Keel Side** ### **ELC2 Configuration** Passive UMA PCAS UTA FSE NTA #2 Passive UMA TUS-RA **ELC2 Top Side** **ELC2 Keel Side** ## **ELC3 Configuration** # **ELC4 Configuration** #### **Keel Side** #### ISS Payload Integration Process ### **ISS Payload Control Centers** MCC-H: Responsible for flight command and control of overall vehicle Mission Control Center— Moscow MCC-M: Responsible for flight command and control of Russian segment. Payload Operations Center (POIC) - Huntsville #### Payload Ops Integration Center Interfaces MCC-H, 4 IP Control Centers, 4 Telescience Support Centers, 49 Telescience Resource Kit (TReK) clients ### ISS Transition From Assembly to Utilization #### **Cumulative ISS Utilization Crewtime by All Partners** #### **USOS RESEARCH CREW TIME** Average Weekly Actuals Provided as Compared to Minimum Requirements, Subscriptions, and Allocations [POC: Rod Jones/OZ] 12 March 2010 (Data through 28 February 2010) - Generic Groundrules, Requirements & Constraints (GGR&C) Minimum Requirement - L-12 Month Increment Definition and Requirements Document Subscription (or Requirement) - L-12 Month Increment Definition and Requirements Document (IDRD) Allocation - L-1 Month Most Recent to Launch On-Orbit Operations Summary (OOS) (or most-current-to-launch IDRD until final pre-flight OOS release) - Actuals Provided -- includes all Scheduled, Task-List, and Voluntary Science hours (IMC); docked ops utilization not included/shown* - Plus n# Hours Per Week Average Reserve Crewtime (from Annex 5 PTP or MPCB Approval) Status: YELLOW Based on increase in Incrs 23 & 24 latest crewtime allocation as per L-1 Final Preflight OOS; last month #### **ISS Research Accommodations Status** 18 April 2008 (Data through 31 March 2008) [POC: Rod Jones/02]